Injury and Illness Casualty Distributions Among U.S. Army and Marine Corps Personnel during Operation Iraqi Freedom J. M. Zouris A. L. Wade C. P. Magno ### Naval Health Research Center Report No. 07-01 Approved for public release: distribution is unlimited. Naval Health Research Center 140 Sylvester Road San Diego, California 92106 ## Injury and Illness Casualty Distributions among U.S. Army and Marine Corps Personnel during Operation Iraqi Freedom James M. Zouris, BS*; Amber L. Wade, MPH†; Cheryl P. Magno, MPH‡ **ABSTRACT** The objective of this study was to evaluate the distributions of U.S. Marine Corps and Army wounded in action (WIA) and disease and nonbattle injury (DNBI) casualties during Operation Iraqi Freedom Major Combat Phase (OIF-1) and Support and Stability Phase (OIF-2). A retrospective review of hospitalization data was conducted. χ^2 tests were used to assess the Primary International Classification of Diseases, 9th Revision (ICD-9), diagnostic category distributions by phase of operation, casualty type, and gender. Of the 13,071 casualties identified for analysis, 3,263 were WIA and 9,808 were DNBI. Overall, the proportion of WIA was higher during OIF-1 (36.6%) than OIF-2 (23.6%). Marines had a higher proportion of WIA and nonbattle injuries than soldiers. Although overall DNBI distributions for men and women were statistically different, their distributions of types of nonbattle injuries were similar. Identifying differences in injury and illness distributions by characteristics of the casualty population is necessary for military medical readiness planning. #### INTRODUCTION Examining and understanding the distribution of combat casualty illnesses and injuries is essential to improving military medical planning. Reliable estimates of casualties and threats to the Health Service Support (HSS) system, such as mass casualty situations, are necessary to forecast medical resource requirements for military operations. Casualty estimates consist of absolute numbers, surges in casualty admissions, evacuation patterns, and the distribution of types of injuries and illnesses. Hospitalization estimates and other support requirements are derived from these data and are then incorporated into HSS planning tools, such as the Medical Analysis Tool (MAT), Estimating Supplies Program, and Tactical Medical Logistics Planning Tool. MAT is a joint medical resource planning tool that provides theater-wide medical and clinical decision support during planning, programming, and deployment. MAT also provides medical planners with the level and scope of medical support needed for a joint operation, and the capability of evaluating probable courses of action for a variety of scenarios. The Estimating Supplies Program and the Tactical Medical Logistics Planning Tool are the planning tools used by the Marines and Navy to estimate and configure the authorized program and the planning tools used by The views expressed in this article are those of the authors and do not reflect the official policy or position of the Navy, Department of Defense nor the U.S. government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects. No human subjects were directly involved in this research. This manuscript was received for review in February 2007. The revised manuscript was accepted for publication in November 2007. rized medical allowance lists, provide overall medical system analysis, and assist in risk assessment and capability-based planning. The purpose of the present study was to describe the distribution of evacuated wounded in action (WIA) and disease and nonbattle injury (DNBI) casualties sustained during the Major Combat Phase (OIF-1) and the Support and Stability Phase (OIF-2) of Operation Iraqi Freedom (OIF) involving the U.S. Army and Marines. This study uses data from the TRANSCOM Regulating and Command and Control Evacuation System (TRAC2ES) and the Joint Patient Tracking Application (JPTA). TRAC2ES is a World Wide Web-based system that provides documentation on patient regulation and movement for all branches of the U.S. Armed Forces in the theater of operations. The JPTA is a World Wide Web-based patient tracking and management tool that collects, manages, analyzes, and reports data on patient transfers, and provides information about transportation, treatment, and disposition of patients from Operations Iraqi and Enduring Freedom. The data from the JPTA became available after January 2004. Both systems are part of the Theater Medical Information Program—Joint (TMIP-J).⁴ TMIP-J is a family of systems designed to aid deployed medical personnel in all levels of care in theater, including complete clinical care documentation, medical supply and equipment tracking, patient movement visibility, and health surveillance. #### **METHODS** A retrospective review of hospitalization ICD-9 (Primary International Classification of Diseases, 9th Revision) data from OIF was performed. Data from OIF-1 (March 21–April 30, 2003) were obtained from TRAC2ES. Data from OIF-2 (March 1, 2004–April 30, 2005) were obtained from JPTA.⁵ Primary ICD-9⁶ diagnoses, gender, and service were extracted from the respective databases for each patient. Casu- ^{*}Naval Health Research Center, 271 Catalina Boulevard, San Diego, CA 92186-5122. [†]Science Applications International Corporation, Inc., 10260 Campus Point Drive, San Diego, CA 92121. [‡]San Diego State University Research Foundation, 5250 Campanile Drive, San Diego, CA 92182. alties were categorized as WIA or DNBI and were assigned to an ICD-9 diagnostic category (or injury subcategory) based on their primary diagnosis on admission. Since the majority of WIA and nonbattle injury causalities were from the injury and poisoning category (ICD-9 codes 800-999), these diagnoses were classified into the injury and poisoning subcategories (i.e., fractures (800–829), dislocations (830–839), sprains and strains (840–849), burns (840–849), intracranial injury (850-854), open wounds (870-879)) based on the casualty trauma description. In addition, "amputations" were included as a unique category to parallel previous studies that examined injury distributions.⁷⁻⁹ Furthermore, two ICD-9 disease categories, "nervous system" and "musculoskeletal," were added to the injury distribution to capture: (1) injuries coded as disease in ICD-9 (e.g., ICD-9 code 388.11, acoustic trauma (explosive) to ear); (2) injuries miscoded as diseases (e.g., injuries to the eye); and (3) future conditions resulting from injury (e.g., a Marine whose back was injured in combat and continues to seek medical care for back pain). Excluding these situations would eliminate a significant portion of injury-related causalities. WIA casualties were defined as active duty military personnel who were injured during hostile action and required hospitalization. Casualties who were killed in action (i.e., died as a result of hostile action before reaching a medical treatment facility), died of wounds (i.e., died as a result of wounds received during hostile action after reaching a medical treatment facility), or returned to duty were excluded from analysis. Subcategories within the injury ICD-9 category (e.g., fractures, amputations) were used to compare WIA casualties. DNBI casualties were defined as active duty military personnel who required hospitalization due to disease or injury unrelated to a hostile event. DNBI casualties were compared across 17 ICD-9 diagnostic groups. χ^2 tests of independence were used to compare the diagnostic distributions (using the ICD-9 diagnostic categories) of WIA and DNBI casualties by phase of operation, branch of service, and gender. Statistical analyses were performed using SPSS software version 12.0.2 (SPSS Inc., Chicago, Illinois); tests were two-tailed and $p \le 0.05$ was used to determine statistical significance. Adjusted standardized residuals were used to identify cells that had the greatest impact on the χ^2 statistic. Critical values for standardized residuals were \pm 2.0. #### **RESULTS** Of the 13,071 casualties identified for analysis, 1,368 (10.5%) were from OIF-1 and 11,703 (89.5%) were from OIF-2. As shown in Table I, the majority of casualties were DNBI (75.0%), were Army personnel (83.5%), and were male (90.0%). #### Phase of Operation The overall injury distributions among WIA casualties from OIF-1 were statistically different from that of OIF-2 ($\chi^2 = 60.77$, df = 9, p < 0.001). There were a higher proportion of WIA casualties during OIF-1 than OIF-2 (36.6% vs. 23.6%). **TABLE I.** Characteristics of U.S. Marine and Soldier Casualties during OIF-1 and OIF-2 | | OIF-1 | | OIF-2 | | Total | | |-------------------|-------|-------|--------|-------|--------|-------| | Characteristic | No. | % | No. | % | No. | % | | Casualty type | | | | | | | | DNBI | 867 | 63.4 | 8,941 | 76.4 | 9,808 | 75.0 | | WIA | 501 | 36.6 | 2,762 | 23.6 | 3,263 | 25.0 | | Branch of service | | | | | | | | Army | 915 | 66.9 | 9,998 | 85.4 | 10,913 | 83.5 | | Marine Corps | 453 | 33.1 | 1,705 | 14.6 | 2,158 | 16.5 | | Gender | | | | | | | | Male | 1,255 | 91.7 | 10,511 | 89.8 | 11,766 | 90.0 | | Female | 113 | 8.3 | 1,192 | 10.2 | 1,305 | 10.0 | | Total | 1,368 | 100.0 | 11,703 | 100.0 | 13,071 | 100.0 | **TABLE II.** Distribution of WIA Casualties by Injury Category during OIF-1 and OIF-2^a | | OI | OIF-1 | | 7-2 | Total | | |--------------------------------|-----------------|-------|------------------|-------|-------|-------| | Injury Category | No. | % | No. | % | No. | % | | Amputations | 12 ^b | 2.4 | 132 ^c | 4.8 | 144 | 4.4 | | Burns | 20 | 4.0 | 163 | 5.9 | 183 | 5.6 | | Dislocations | 11^{c} | 2.2 | 23^{b} | 0.8 | 34 | 1.0 | | Fractures | 111^{b} | 22.2 | 845^{c} | 30.6 | 956 | 29.3 | | Intracranial | 7 | 1.4 | 72 | 2.6 | 79 | 2.4 | | Nervous
system ^d | 13 | 2.6 | 95 | 3.4 | 108 | 3.3 | | Sprains/strains | 23^c | 4.6 | 42 ^b | 1.5 | 65 | 2.0 | | Musculoskeletal | 20 | 4.0 | 69 | 2.5 | 89 | 2.7 | | Open woundse | 240^{c} | 47.9 | $1,087^{b}$ | 39.4 | 1,327 | 40.7 | | Other | 44 | 8.8 | 234 | 8.5 | 278 | 8.5 | | Total | 501 | 100.0 | 2,762 | 100.0 | 3,263 | 100.0 | $^{^{}a}\chi^{2} = 60.77, df = 9, p < 0.001.$ As indicated by the adjusted standardized residuals (see Table II), sprains and strains, open wounds, and dislocations were significantly higher during OIF-1, whereas burns, fractures, and traumatic amputations were higher during OIF-2. As demonstrated in Table III, ICD-9 category distributions for DNBI casualties also differed significantly by phase of operation ($\chi^2=187.86$, df=16, p<0.001). Injuries and mental disorders were notably higher during OIF-1. During OIF-2, infectious and parasitic diseases and diseases of the musculoskeletal, digestive, and nervous systems were more common. #### Branch of Service Marines sustained proportionally more WIA injuries than Army personnel during OIF-1 (51.9% vs. 29.1%) and OIF-2 (54.1% vs. 18.4%). In addition, distributions of injury categories among WIA casualties differed significantly between Army and Marines during OIF-1 ($\chi^2 = 27.87$, df = 9, p < 0.01) and during OIF-2 ($\chi^2 = 27.28$, df = 9, p < 0.01) (Table IV). ^b Adjusted standardized residual was less than -2.0. ^c Adjusted standardized residual was more than +2.0. ^d Hearing and visual impairment. ^e Excludes amputations. **TABLE III.** Distribution of DNBI Casualties by ICD-9 Diagnostic Category during OIF-1 and OIF-2^a | | OI | F-I | OIF | 7-2 | Total | | |------------------|----------------|-------|------------------|-------|-------|-------| | ICD-9 Category | No. | % | No. | % | No. | % | | Infectious | 7 ^b | 0.9 | 175 ^c | 1.9 | 182 | 1.9 | | Neoplasms | 7 | 1.5 | 141 | 1.6 | 148 | 1.5 | | Endocrine | 10 | 1.3 | 165 | 1.8 | 175 | 1.8 | | Blood | 2 | 0.2 | 13 | 0.2 | 15 | 0.2 | | Mental disorders | 66^c | 7.9 | 501 ^b | 5.6 | 567 | 5.8 | | Nervous system | 38^{b} | 4.3 | 556c | 6.2 | 594 | 6.1 | | Circulatory | 32 | 4.0 | 409 | 4.6 | 441 | 4.5 | | Respiratory | 34 | 3.7 | 250 | 2.8 | 284 | 2.9 | | Digestive | 66^{b} | 7.1 | $1,005^{c}$ | 11.2 | 1,071 | 10.9 | | Genitourinary | 52 | 5.8 | 563 | 6.3 | 615 | 6.3 | | Pregnancy | 13^{c} | 1.5 | 38^{b} | 0.4 | 51 | 0.5 | | Skin | 20 | 2.3 | 251 | 2.8 | 271 | 2.8 | | Musculoskeletal | 89^{b} | 10.8 | $1,716^{c}$ | 19.2 | 1,805 | 18.4 | | Congenital | 6 | 0.8 | 51 | 0.6 | 57 | 0.6 | | Ill-defined | 75 | 9.2 | 958 | 10.7 | 1,033 | 10.5 | | Injury | 338^{c} | 37.4 | $1,978^{b}$ | 22.1 | 2,316 | 23.6 | | Supplementary | 12 | 1.4 | 171 | 1.9 | 183 | 1.9 | | Total | 867 | 100.0 | 8,941 | 100.0 | 9,808 | 100.0 | $^{^{}a}\chi^{2} = 187.86, df = 16, p < 0.001.$ The distributions of DNBI ICD-9 categories by service and phase of operation are shown in Table V. Marines had the highest proportions of nonbattle injuries during OIF-1 and OIF-2, and the lowest proportions of ill-defined conditions, mental disorders, and diseases of the musculoskeletal system. However, χ^2 tests were not performed on the DNBI distributions by phase and service due to the lack of cell counts in several of the ICD-9 categories. #### Gender Disease and nonbattle injury ICD-9 casualty distributions also differed by gender ($\chi^2 = 201.90$, df = 15, p < 0.001) (Table VI). The proportion of nonbattle injuries was significantly higher among men than women (25.2% vs. 16.4%). However, among the ICD-9 major categories, neoplasms, mental disorders, diseases of the blood and blood-forming organs, respiratory, and genitourinary systems were more common among women than men. As shown in Table VII, the gender distributions within each phase were consistent with the overall findings for gender. Although male and female DNBI distributions were different, similar trends existed among them. Restricting our analysis to just the ICD-9 injury and poisoning group demonstrated that the distributions of nonbattle injuries among men and women were similar ($\chi^2 = 5.62$, df = 6, p = 0.47) (Table VIII). #### DISCUSSION This study evaluated the diagnostic distributions of WIA and DNBI casualties from the Major Combat and Support and Stability Phases of OIF obtained from the reporting tools of the TMIP-J program. As in previous military operations, DNBI casualties were much more prevalent than WIA casualties overall. However, during both phases of OIF, Marines sustained a significantly higher proportion of WIA casualties than the Army; approximately one in two Marine casualties was WIA compared with only one in five Army casualties. This difference may be attributed to the distinct doctrinal missions and capabilities of the Marines Corps and the Army. The discrepancy in wounding patterns among battle casualties in the present analysis—more traumatic amputations, fractures, and burns during OIF-2—is likely the result of changing weaponry preferences of the enemy. During OIF-2, improvised explosive devices emerged as the primary mechanism of injury among WIA casualties.¹¹ In previous conflicts, including OIF-1, however, injuries due to small arms weapons were more common.^{12,13} TABLE IV. Distribution of U.S. Army and Marine Corps WIA Casualties by Injury Category during OIF-1 and OIF-2 | | | OII | 7-1a | | | OIF | -2 ^b | | |-----------------|----------------|-------------|------------------|---------|-----------------|-------|-----------------|---------| | | Ar | my | Marin | e Corps | Arı | my | Marin | e Corps | | Injury Category | No. | | No. | % | No. | % | No. | % | | Amputations | 4 | 1.5 | 8 | 3.4 | 99° | 5.4 | 33 ^d | 3.6 | | Burns | 13 | 4.9 | 7 | 3.0 | 121° | 6.6 | 42^d | 4.6 | | Dislocations | 5 | 1.9 | 6 | 2.6 | 16 | 0.9 | 7 | 0.8 | | Fractures | 59 | 22.2 | 52 | 22.1 | 540 | 29.4 | 305 | 33.0 | | Intracranial | 1 ^d | 0.4 | 6^c | 2.6 | 42 | 2.3 | 30 | 3.3 | | Nervous system | 9 | 3.4 | 4 | 1.7 | 74 ^c | 4.0 | 21^d | 2.3 | | Sprains/strains | 14 | 5.3 | 9 | 3.8 | 26 | 1.4 | 16 | 1.7 | | Musculoskeletal | 12 | 4.5 | 8 | 3.4 | 47 | 2.6 | 22 | 2.4 | | Open wounds | 113^{d} | 42.5 | 127 ^c | 54.0 | 701 | 38.1 | 386 | 41.8 | | Other | 36^c | 13.5 | 8 ^d | 3.4 | 173^{c} | 9.4 | 61^{d} | 6.6 | | Total | 266 | 100.0 | 235 | 100.0 | 1,839 | 100.0 | 923 | 100.0 | $^{^{}a}\chi^{2} = 27.87, df = 9, p < 0.01.$ ^b Adjusted standardized residual was less than −2.0. ^c Adjusted standardized residual was more than +2.0. $^{^{}b}\chi^{2} = 27.28, df = 9, p < 0.01.$ ^c Adjusted standardized residual was more than +2.0. ^d Adjusted standardized residual was less than -2.0. TABLE V. Distribution of DNBI Casualties by ICD-9 Diagnostic Category and Branch of Service during OIF-1 and OIF-2 | | | OI | F-1 | | | OIF-2 | | | | | |------------------|-----|-------|-------|---------|-------|-------|-------|---------|--|--| | 1 | A | rmy | Marin | e Corps | Ar | my | Marin | e Corps | | | | ICD-9 Category | No. | % | No. | % | No. | % | No. | % | | | | Infectious | 6 | 0.9 | 1 | 0.5 | 162 | 2.0 | 13 | 1.7 | | | | Neoplasms | 7 | 1.1 | 0 | 0.0 | 132 | 1.6 | 9 | 1.2 | | | | Endocrine | 5 | 0.8 | 5 | 2.3 | 155 | 1.9 | 10 | 1.3 | | | | Blood | 2 | 0.3 | 0 | 0.0 | 13 | 0.2 | 0 | 0.0 | | | | Mental disorders | 58 | 8.9 | 8 | 3.7 | 457 | 5.6 | 44 | 5.6 | | | | Nervous system | 31 | 4.8 | 7 | 3.2 | 496 | 6.1 | 60 | 7.7 | | | | Circulatory | 24 | 3.7 | 8 | 3.7 | 392 | 4.8 | 17 | : 2.2 | | | | Respiratory | 30 | 4.6 | 4 | 1.8 | 237 | 2.9 | 13 | . 1.7 | | | | Digestive | 41 | 6.3 | 25 | 11.5 | 929 | 11.4 | 76 | 9.7 | | | | Genitourinary | 39 | 6.0 | 13 | 6.0 | 527 | 6.5 | 36 | 4.6 | | | | Pregnancy | 11 | 1.7 | 2 | 0.9 | 37 | 0.5 | 1 | 0.1 | | | | Skin | 13 | 2.0 | 7 | 3.2 | 222 | 2.7 | 29 | 3.7 | | | | Musculoskeletal | 76 | 11.7 | 13 | 6.0 | 1,619 | 19.8 | 97 | 12.4 | | | | Congenital | 5 | 0.8 | 1 | 0.5 | 48 | 0.6 | 3 | 0.4 | | | | Ill-defined | 63 | 9.7 | 12 | 5.5 | 893 | 10.9 | 65 | 8.3 | | | | Injury | 226 | 34.8 | 112 | 51.4 | 1,682 | 20.6 | 296 | 37.9 | | | | Supplementary | 12 | 1.8 | 0 | 0.0 | 158 | 1.9 | 13 | 1.7 | | | | Total | 649 | 100.0 | 218 | 100.0 | 8,159 | 100.0 | 782 | 100.0 | | | $[\]chi^2$ tests were excluded due to insufficient cell counts. **TABLE VI.** Distribution of DNBI Casualties by Gender and ICD-9 Diagnostic Category during OIF^a | | Me | en | Wor | men | To | tal | |------------------|------------------|-------|-----------------|-------|-------|-------| | ICD-9 Category | No. | % | No. | % | No. | % | | Infectious | 171 ^b | 2.0 | 11 ^c | 1.1 | 182 | 1.9 | | Neoplasms | 114^{c} | 1.4 | 34^{b} | 2.9 | 148 | 1.5 | | Endocrine | 152 | 1.8 | 23 | 2.0 | 175 | 1.8 | | Blood | 10^c | 0.2 | 5^b | 0.6 | 15 | 0.2 | | Mental disorders | 471° | 5.7 | 96^{b} | 9.0 | 567 | 5.9 | | Nervous system | 536 | 6.3 | 58 | 5.2 | 594 | 6.2 | | Circulatory | 404^{b} | 4.8 | 37^c | 3.5 | 441 | 4.6 | | Respiratory | 237^{c} | 2.8 | 47 ^b | 4.5 | 284 | 3.0 | | Digestive | 997^{b} | 11.6 | 74 ^c | 6.6 | 1,071 | 11.2 | | Genitourinary | 333^{c} | 3.9 | 101^{b} | 9.0 | 434 | 4.5 | | Skin | 239 | 2.8 | 32 | 2.9 | 271 | 2.8 | | Musculoskeletal | 1,597 | 18.8 | 208 | 18.3 | 1,805 | 18.8 | | Congenital | 48 | 0.5 | 9 | 0.7 | 57 | 0.6 | | Ill defined | 877^{c} | 10.5 | 156^{b} | 14.4 | 1,033 | 10.8 | | Injury | $2,140^{b}$ | 25.2 | 176^{c} | 16.4 | 2,316 | 24.2 | | Supplementary | 148^{c} | 1.7 | 35^{b} | 3.0 | 183 | 1.7 | | Total | 8,474 | 100.0 | 1,102 | 100.0 | 9,576 | 100.0 | ICD-9 diagnoses associated with childbirth, diseases of the male genital organs, inflammatory disease of female pelvic organs, and other disorders of the female genital tract were excluded. DNBI distributions also differed between the phases of OIF. The initial, intense combat experience, as well as the constant movement of convoys, may have contributed to the higher proportion of mental disorders and nonbattle injuries during OIF-1. However, diseases of the musculoskeletal system, such as injuries due to overuse and chronic pain, were expectedly more prevalent during OIF-2. In fact, musculoskeletal problems accounted for one in five DNBI hospitalizations during this time period. Although this analysis provides important information regarding operational, gender, and service-specific differences in injury and illness distributions, there are limitations. Only hospitalization data were represented in this study, which include casualties who required medical care at a level III treatment facility due to more serious injury or illness. As such, these data may not reflect distributions of sick call or surveillance reporting systems from forward-deployed medical treatment facilities. The reporting tools used in this study (i.e., TRAC2ES and JPTA) are primarily used for tracking casualties and do not provide a denominator or population at risk. Furthermore, the reliability and validity of the diagnostic methodology and characteristics of medical providers in theater is unknown, and determining the accuracy of the ICD-9 data was outside the scope of this study. However, as the only diagnostic information provided by these reporting tools, ICD-9 data may serve as the best proxy measure to incorporate into current and future HSS modeling and simulation applications. Despite these limitations, the findings demonstrate that casualty medical care resource planners should evaluate the differences in ICD-9 distributions for both WIA and DNBI casualties by operational phase, branch of service, and gender. Furthermore, methodologies that estimate scenario-specific patient streams should be modified to account for these distinctions to eliminate medical resource shortfalls such as the number of beds needed or the proper mix of medical specialists to treat the casualties. Together $a\chi^2 = 201.90, df = 15, p < 0.001.$ ^b Adjusted standardized residual was more than +2.0. ^c Adjusted standardized residual was less than −2.0. **TABLE VII.** Distribution of DNBI Casualties by Gender and ICD-9 Diagnostic Category during OIF-1 and OIF-2 | | | OI | F-1 | | OIF-2 | | | | | |------------------|-----|-------|-----|-------|-------|-------|-------|-------|--| | | N | len | Wo | omen | M | en | Women | | | | ICD-9 Category | No. | % | No. | % | No. | % | No. | % | | | Infectious | 7 | 0.9 | 0 | 0.0 | 164 | 2.1 | 11 | 1.0 | | | Neoplasms | 3 | 0.4 | 4 | . 3.7 | 111 | 1.4 | 30 | 2.6 | | | Endocrine | 8 | 1.1 | 2 | 1.8 | 144 | 1.8 | 21 | 1.8 | | | Blood | 1 | 0.1 | 1 | 0.9 | 9 | 0.1 | 4 | 0.4 | | | Mental disorders | 54 | 7.1 | 12 | 11.0 | 417 | 5.3 | 84 | 7.4 | | | Nervous system | 33 | 4.4 | 5 | 4.6 | 503 | 6.4 | 53 | 4.7 | | | Circulatory | 30 | 4.0 | 2 | 1.8 | 374 | 4.8 | 35 | 3.1 | | | Respiratory | 29 | 3.8 | 5 | 4.6 | 208 | 2.7 | 42 | 3.7 | | | Digestive | 64 | 8.4 | 2 | 1.8 | 933 | 12.0 | 72 | 6.3 | | | Genitourinary | 40 | 5.3 | 12 | 11.0 | 379 | 4.9 | 184 | 16.2 | | | Pregnancy | 0 | 0.0 | 13 | 11.9 | . 0 | 0.0 | 38 | 3.3 | | | Skin | 20 | 2.6 | 0 | 0.0 | 219 | 2.8 | 32 | 2.8 | | | Musculoskeletal | 82 | 10.8 | 7 | 6.4 | 1,515 | 19.4 | 201 | 17.6 | | | Congenital | 8 | 0.8 | 0 | 0.0 | 42 | 0.5 | 9 | 0.8 | | | Ill-defined | 61 | 8.0 | 14 | 12.8 | 816 | 10.5 | 142 | 12.5 | | | Injury | 312 | 41.2 | 26 | 23.9 | 1,828 | 23.4 | 150 | 13.2 | | | Supplementary | 8 | 1.1 | 4 | 3.7 | 140 | 1.8 | 31 | 2.7 | | | Total | 758 | 100.0 | 109 | 100.0 | 7,802 | 100.0 | 1,139 | 100.0 | | Note: χ^2 tests were excluded due to insufficient cell counts. **TABLE VIII.** Distribution of Nonbattle Injuries among DNBI Casualties by Gender during OIF^a | Nonbattle Injury | Men | | Wo | omen | Total | | |------------------|-------|-------|-----|-------|-------|-------| | Category | No. | % | No. | % | No. | % | | Burns | 74 | 5.1 | 9 | 3.5 | 83 | 3.6 | | Dislocations | 178 | 5.0 | 17 | 4.2 | 195 | 4.3 | | Fractures | 721 | 16.6 | 54 | 17.9 | 775 | 17.8 | | Heat | 37 | 1.8 | 5 | 1.1 | 42 | 1.2 | | Sprains/strains | 649 | 18.0 | 48 | 19.8 | 697 | 19.7 | | Open wounds | 304 | 10.5 | 23 | 11.6 | 327 | 11.5 | | Other | 177 | 10.2 | 20 | 7.6 | 197 | 7.8 | | Total | 2,140 | 100.0 | 176 | 100.0 | 2,316 | 100.0 | $^{^{}a}\chi^{2} = 5.62$, df = 6, p = 0.47. with the estimated counts of casualties, patient streams are the impetus of projecting the resources needed to sustain the HSS. Future research should compare various command elements, which will provide more insight on the differences between ICD-9 category distributions. Future studies should also attempt to examine the accuracy of the ICD-9 data from TRAC2ES and JPTA by comparing it with data collected and coded by registries such as the Navy-Marine Corps Combat Trauma Registry. ¹⁴ The Navy-Marine Corps Combat Trauma Registry, although primarily consisting of Marine casualties and including only patients initially treated at level I and II Navy-Marine Corps facilities, uses professional nurse coders to code injuries and illnesses which allows for the identification of possible systematic biases and assessments of reliability and validity. Diagnostic reporting procedures and guidelines may need to be adopted by TMIP-J to address these issues in their reporting tools. More work is needed to identify wounding patterns associated with specific causative agents and to identify the populations at risk, which are necessary for calculating incidence and prevalence of the disease or injury entities. #### **ACKNOWLEDGMENTS** Report No. 07-01 was supported by the Office of Naval Research, Arlington, VA, and the Marine Corps Warfighting Laboratory under Work Unit No. 63706N.M0095.60,511. #### REFERENCES - Medical Analysis Tool, version 0.5. Technical Reference Manual. McLean, VA, Booz Allen & Hamilton, Inc., 1998. - 2. Tropeano A: Estimating Supplies Program. Technical Document 00-4D. San Diego, CA, Naval Health Research Center, 2000. - Tropeano A, Konoske P, Galarneau M, Mitchell R, Brock J: The Development of the Tactical Medical Logistics Planning Tool (TML+). Technical Document 03-03C. San Diego, CA, Naval Health Research Center, 2003. - The Military Health System. Washington, DC, The Pentagon. Available at http://www.ha.osd.mil/peo/tmip/default.asp; accessed May 20, 2007. - Fravell M: Force Health Protection Review: Keeping Track of Injured and Ill Service Members Is All about the Details. Military Medical Technology Online Archives, Vol 9(8), 2005. Available at http://www.military-medical-technology.com; accessed July 20, 2006. - World Health Organization: International Classification of Diseases, 9th Revision. Geneva, Switzerland, WHO, 1977. - Palinkas LA, Coben P: Combat Casualties among U.S. Marine Corps Personnel in Vietnam: 1964–1972. Technical Report 85-11. San Diego, CA, Naval Health Research Center, 1985. - Reister FA: Medical Statistics in World War II, p 21. Washington, DC, Department of the Army, Office of the Surgeon General, 1975. - Reister FA: Battle Casualties and Medical Statistics: U.S. Army Experience in the Korean War, Chap 3. Washington, DC, Department of the Army, Office of the Surgeon General, 1973. - Palinkas LA, Coben P: Disease and non-battle injuries among U.S. Marines in Vietnam. Milit Med 1988; 153: 150-5. - 11. Gondusky JS, Reiter MP: Protecting military convoys in Iraq: an examination of battle injuries sustained by a mechanized battalion during Operation Iraqi Freedom II. Milit Med 2005; 170: 546-9. - Mabry RL, Holcomb JB, Baker AM, et al: United States Army Rangers in Somalia: an analysis of combat casualties on an urban battlefield. J Trauma 2000; 49: 515-28. - Zouris JM, Walker GJ, Dye J, Galarneau M: Wounding patterns of U.S. Marines and Sailors during Operation Iraqi Freedom, major combat phase. Milit Med 2006; 171: 246-52. - 14. Galarneau MR, Hancock W, Konoske P, et al: U.S. Navy-Marine Corps combat trauma registry. Milit Med 2006; 171: 691–7. Copyright of Military Medicine is the property of Association of Military Surgeons of the United States and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use. #### REPORT DOCUMENTATION PAGE The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | 2. Report Type
Journal publication | 3. DATES COVERED (from - to) July 2006 - Nov 2006 | |---|--|--| | 4. TITLE AND SUBTITLE Injury and Illness Casualty Di Peronnel during Operation Ira 6. AUTHORS | 5c. Program Element: 5d. Project Number: | | | James M. Zouris, Amber L. W 7. PERFORMING ORGANIZATION Naval Health Research Ce P.O. Box 85122 San Diego, CA 92186-512 | 5e. Task Number: 5f. Work Unit Number: 60511 9. PERFORMING ORGANIZATION REPORT | | | 8. SPONSORING/MONITORING AG
Commanding Officer
Naval Medical Research C
503 Robert Grant Ave
Silver Spring, MD 20910-75 | nand 10. Sponsor/Monitor's Acronyms(s) NMRC/NMSC 11. Sponsor/Monitor's Report Number(s) | | #### 12 DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES Published in: Military Medicine, 2008, 173(3), 247-252 #### 14. ABSTRACT (maximum 200 words) The objective of this study was to evaluate the distributions of wounded in action (WIA) and disease and nonbattle injury (DNBI) casualties during the Operation Iraqi Freedom Major Combat Phase (OIF-1) and the Support and Stability Phase (OIF-2). A retrospective review of hospitalization records was conducted. Chi-square tests were used to assess the distributions of casualties by phase of operation, casualty type, branch of service, gender, and ICD-9 diagnostic category. Of the 13,988 casualties identified for analysis, 3,356 were WIA and 10,632 were DNBI. Overall, the proportion of WIA was higher during OIF-1 (32.7%) than OIF-2 (22.9%). U.S. Marines had a higher proportion of WIA and nonbattle injuries than all other services. Although overall DNBI distributions for men and women were statistically different, their distributions of types of nonbattle injuries were similar. Identifying differences in injury and illness distributions by characteristics of the casualty population is necessary for military medical readiness planning. | 15. SUBJECT TERMS Operation Iraqi Freedom, wounded in action, disease and nonbattle injury | | | | | | | | | |--|---------------------------|------------------------|-------------|------------------------|---|--|--|--| | 16. SECURITY
a. REPORT | CLASSIFICATION b.ABSTRACT | DN OF:
b. THIS PAGE | OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Commanding Officer | | | | | UNCL | UNCL | UNCL | UNCL | / | 19b. TELEPHONE NUMBER (INCLUDING AREA CODE)
COMM/DSN: (619) 553-8429 | | | |